


Developing MACS

A Third Generation Cold Neutron Spectrometer


What is MACS?

MACS is a Multi Axis Crystal Spectrometer that is under development at the NIST Center for Neutron Research. This third generation cold neutron spectrometer will provide ultra high sensitivity access to dynamic correlations in condensed matter on length scales from 0.1 nm to 50 nm and energy scales from 0.05 meV to 20 meV. The project is funded jointly by the NIST Center for Neutron Research, the National Science Foundation, and the Johns Hopkins University and will be complete in the fall of 2006.

This talk will discuss the state of the design as a snapshot of the overall instrument development process.


Professor Collin Broholm Johns Hopkins University


Scientific Program and Requirements

- What type of Spectrometer is MACS?
- Which experiments is it good for?
- Specifications to MACS-imize science output


Goals in Neutron Spectroscopy

- A central tool in condensed matter physics
 - Unique information about dynamic correlations
 - Model independent access to interaction strength
 - Access microscopic structure of dynamic systems
- Limited scope on current instruments
 - Need cm³ sized crystals
 - Need weeks of beam time
 - Need to be neutron scattering expert
- Increased sensitivity will broaden impact
 - Smaller samples earlier in new materials cycle
 - Impact in a wider range of science
 - Parametric studies
 - Comprehensive surveys for tests of theory


Overall Requirements for MACS

- Maximize sensitivity
 - Maximize flux on sample δE≈0.2 meV, δQ≈0.1Å⁻¹
 - Maximize detection solid angle at fixed E_f
 - Minimize background
- Optimize performance for users
 - Robust and reliable soft- and hard-ware
 - Standardized dynamic "finger prints" of sample
 - Versatility cannot compromise basic mode
 - Streamline experimental process
- Start Commissioning in 3 years from now


MACS –a New High Intensity Cold Neutron Spectrometer at NIST


Increase brightness at fixed neutron production


Incident beam filters


- PG filter (8 cm)
 - Order suppression at 13.7 meV and 14.7 meV
 - Fast neutron suppression E<15 meV
- Be filter (10 cm)
 - Order suppression E<5 meV
 - Fast neutron suppression E<5 meV
- Sapphire filter (8 cm)
 - Fast neutron suppression 15<E<20 meV


Collimators in series


MACS -a New High Intensity Cold Neutron Spectrometer at NIST


Incident Beam Line

- •Shielding Design of Incident Beam Portion of the Instrument: MACS General Layout, MACS Monte Carlo
- Beam Tube Design
- Shutter Design
- Cryo Filter Exchanger (CFX)
- In-Line Collimator Exchanger (ICX)
- Variable Beam Aperture (VBA)
- Super-mirror Guide (SMG)


Fig. 3.1 Schematic of the Multi-Analyzer Crystal Spectrometer at the NIST Center for Neutron Research. The instrument views the cold source through the NG0 beam port.


MACS Monte Carlo

Beam Optimization (Radius SMG)


MACS General Layout

C-100 Perspective 1


MACS General Layout

C-100 Perspective 2


MACS General Layout


MACS Perspective


MACS –a New High Intensity Cold Neutron Spectrometer at NIST


MACS Shutter Calculation Results


Excel Spreadsheet Courtesy of C. Brocker


0.25	0.25	0.25	0.50	1.00	1.00
2.50	2.50	2.50	2.50	4.00	3.00
17.50	18.00	19.00	19.00	20.00	25.00
1.50	1.50	2.00	2.50	3.00	3.00
8.00	8.00	8.00	8.00	8.00	15.00
0.25	0.25	0.25	2.50	3.00	3.00
19.00	19.50	20.00	20.00	21.00	20.00
49.00	50.00	52.00	55.00	60.00	70.00


MACS Shutter


Perspective


Cut-Away View

February 17, 2003 Timothy D. Pike 23


In-Line Collimator Exchanger (ICX)


In-Line Collimator Exchanger


Variable Beam Aperture


Super-mirror Guide (SMG)

Plan View Reference 1


Super-mirror Guide (SMG)

Plan View Reference 2


Super-mirror Guide (SMG)


Detector


- Detection System Shielding
- Detector System Motion Control
- Post Sample Filter Exchanger
- Post Sample Collimator Exchanger
- Double Crystal Analyzer Linkage


Twenty-one Channel Analyzer System


Detector Shielding

Plan View 2


Detector Shielding


Detector Shielding Multiple Segments


Detector Shielding Segment Construction


Detector System Motion Control


Detector System Motion Control

Plan View


Post Sample Cryo Filter Exchanger

Perspective Views

Illustrations Courtesy of JHU IDG


Engineering Challenges

Precision Mechanism with 2 Theta Output

Design Approach

Adaptation of Golovchenko Mechanism

Optimization

Shielding, Tolerances

•What's Next?

Life testing, Accuracy Testing, Neutron Beam Testing


Figures 1 & 2 Repeated


MACS General Layout

C-100 Perspective 2


MACS General Layout

C-100 Perspective 3


Special Thanks to

David K. Anand Paul C. Brand Dwight D. Barry Christoph Brocker Jeremy C. Cook Jeffrey W. Lynn Richard J. Mayti Alastair MacDowell

Joseph D. Orndorff Rupert Perera Gregory Scharfstein Ivan Schroder S. A. Smee Yiming Qiu Robert E. Williams Igor Zaliznyak University of Maryland NIST Center for Neutron Research NIST Center for Neutron Research University of Maryland / NIST NIST Center for Neutron Research NIST Center for Neutron Research NIST Physics Laboratory Advanced Light Source, LBNL

Johns Hopkins University Advanced Light Source, LBNL Johns Hopkins University NIST Center for Neutron Research University of Maryland Johns Hopkins University/ NIST NIST Center for Neutron Research Brookhaven National Laboratory


To Obtain a Copy of Today's Presentation, Please Visit:

http://www.pha.jhu.edu/~broholm/MACS/


MACS

